Iowa DOT Freight Advisory Council Meeting Project Overview - Freight Transportation Network Optimization Strategy #### Presenter Weiwen Xie, Ph.D Executive Director, Quetica, LLC weiwen.xie@quetica.com 651-964-4646 ext. 803 (O) ### Agenda - Introduction - Project Approach - Freight Flow Data Analysis - Logistics Cost Data - Questions & Answers ### **Project Vision** To effectively identify and prioritize investment opportunities for an optimized freight transportation network to lower transportation costs for lowa businesses and promote business growth in Iowa. #### Iowa DOT Strategic Plan - Strategic Areas of Focus: Economic Development - Goal 2: Enhancing the Transportation System - •Strategic Modal Investments - Performance Management and Reporting #### MAP-21 Freight Performance Goals - •Improve national freight network - Strengthen ability of rural communities to access national & international trade markets - Support regional economic development Statewide Freight Network Optimization Strategy Development ### **Project Objectives** - Analyze freight transportation network demand and capacity to identify constraints - Design optimization strategies based on quantitative and qualitative analysis of costs and benefits - Prioritize investment opportunities and develop short and long term financial models - Develop business cases to reduce transportation costs for lowa businesses - Document a demand-based, value-driven analysis, design, and prioritization methodology to effectively identify and evaluate investment opportunities specific to lowa's transportation network optimization - Introduction - Project Approach - Freight Flow Data Analysis - Logistics Cost Data - Questions & Answers # What is demand-based freight network optimization? - Supply Chain Network - Suppliers, plants, warehouses, and flows of products from origin to the final customer - 80% of the landed costs are locked in with the location of the facilities and the determination of product flows between them - Supply Chain Network Design - The discipline to determine the optimal location and size of facilities and the flow through the facility network - Demand-Based Freight Transportation Network Optimization - Applies supply chain network design and optimization techniques to freight transportation network - Focuses on end users' transportation demand - Identifies opportunities to use lower cost transportation modes and additional infrastructure elements to enable lower cost routes #### quèt ica ### Project Approach # Analysis of Network Demand and Capacity - Identification and prioritization of demand areas - Analyze network demand and capacity ## Performance Measurement and Constraints Analysis - Use quantitative and qualitative measurements - Identify and prioritize current and forecasted network performance constraints ## Creating and Prioritizing Optimization Strategies - Develop pragmatic short-term and long-term optimization strategies - Does not intend to identify and evaluate all optimization strategies #### **Business Case Development** - Conduct financial analysis and develop financial models - Develop actionable recommendations with justifications #### Project Approach #### Data Strategy #### Optimization Analysis & Expected Results #### Optimization Analysis - Quantitative Analysis - Cost, lead time requirement, capacity, etc. - Qualitative Analysis - Strategic investment directions - Environmental impact (carbon footprint and road mile reduction) - Freight network redundancy - Tax incentive / funding availability - Public relations #### Expected Results - Baseline Optimization how do we best use the current freight network to deliver optimized results? - Identifies alternative routes, alternative modes, etc. in current network - Greenfield Scenario Analysis what are the infrastructure elements to develop and where should they be located to optimize the network? - Identifies new intermodal facilities, commodity consolidation points, rail and barge terminals, roadways, rail lines, etc. # Advantages of the Methodology - Holistic analysis of the entire network - Vs. examining point solutions - Analyzing the true cost-saving opportunities to the producers - Vs. increasing network capacity that may help local businesses - Prioritizing investment based on ranking of ROI and other measurement criteria - Vs. justifying investment case by case - Development of reusable framework for future studies - Specific and actionable recommendations - Introduction - Project Approach - Freight Flow Data Analysis - Logistics Cost Data - Questions & Answers #### Freight Flow Data – FAF3 - FAF3 dataset from Federal Highway Administration - Developed based on data from 2007 Commodity Flow Survey by a partnership between Census Bureau and The Bureau of Transportation Statistics - Includes base year (2007) and 2015 through 2040 estimated data - 123 domestic regions, 8 foreign regions (Iowa is one zone) - 7 modes - Includes estimated tonnage and domestics ton-miles - Includes 43 commodity codes | Code | Description | Code | Description | Code | Description | Code | Description | |------|---------------------|------|----------------------|------|----------------------|------|-----------------------| | 01 | Live animals/fish | 12 | Gravel | 23 | Chemical prods. | 34 | Machinery | | 02 | Cereal grains | 13 | Nonmetallic minerals | 24 | Plastics/rubber | 35 | Electronics | | 03 | Other ag prods. | 14 | Metallic ores | 25 | Logs | 36 | Motorized vehicles | | 04 | Animal feed | 15 | Coal | 26 | Wood prods. | 37 | Transport equip. | | 05 | Meat/seafood | 16 | Crude petroleum | 27 | Newsprint/paper | 38 | Precision instruments | | 06 | Milled grain prods. | 17 | Gasoline | 28 | Paper articles | 39 | Furniture | | 07 | Other foodstuffs | 18 | Fuel oils | 29 | Printed prods. | 40 | Misc. mfg. prods. | | 08 | Alcoholic beverages | 19 | Coal-n.e.c. | 30 | Textiles/leather | 41 | Waste/scrap | | 09 | Tobacco prods. | 20 | Basic chemicals | 31 | Nonmetal min. prods. | 43 | Mixed freight | | 10 | Building stone | 21 | Pharmaceuticals | 32 | Base metals | 99 | Unknown | | 11 | Natural sands | 22 | Fertilizers | 33 | Articles-base metal | | | #### Freight Flow Data - iTRAM - FAF3 freight flow data is disaggregated based on socio-economic data - 43 commodity codes - 3,143 counties to 3,143 counties O-D (Origin-Destination) pairs in U.S. - 3,143 U.S. counties to 8 international regions - Canada, Mexico, Rest of Americas, Europe, Africa, SW & Central Asia, Eastern Asia, and SE Asia & Oceania - 4 modes: truck, rail, water, multimodal #### Freight Flow Data – Network Optimization - iTRAM freight flow data is disaggregated based on socio-economic data - Disaggregate commodities such as 03 other agriculture products, 07 – other food stuff, 08 – alcoholic beverages, etc. - 99 Iowa counties to 3,143 counties O-D pairs in U.S. - 99 U.S. counties to top 25 export countries/regions - 4 modes: truck, rail, water, multimodal #### Iowa Commodity Flow by Tonnage ### **Iowa Commodity Flow** #### Truck Volume Distribution Over O-D Pairs #### Rail Volume Distribution Over O-D Pairs #### Water Volume Distribution Over O-D Pairs # Cereal Grains – Outbound – Truck – Original # Cereal Grains – Outbound – Truck - Filtered # Cereal Grains – Outbound – Rail – Original ### Cereal Grains - Outbound - Rail - Filtered # Cereal Grains – Outbound – Water – Original # Cereal Grains – Outbound – Water – Filtered # Cereal Grains – Outbound – Multimodal – Original # Cereal Grains – Outbound – Multimodal – Filtered ## Cereal Grains – Inbound – Truck – Original #### Cereal Grains – Inbound – Truck – Filtered ## Cereal Grains – Inbound – Rail – Original ### Cereal Grains – Inbound – Rail – Filtered - Introduction - Project Approach - Freight Flow Data Analysis - Logistics Cost Data - Questions & Answers ## **Logistics Cost Data** | Mode/Type | Description | Data Source | | | |------------|---|---|--|--| | Truckload | Zip3-Zip3 benchmark rates | Transplace Logistics & LLamasoft | | | | Rail | Econometric model based on STB waybill sample | LLamasoft proprietary formula | | | | Intermodal | Hub to hub intermodal benchmark rates | US Rail Desktop & LLamasoft | | | | Ocean | Port to port ocean container tariff | Public tariff of container carrier & LLamasoft | | | | Barge | Point to point benchmark rates | USDA historical rates and 1976 tariff benchmark index | | | | Warehouse | Warehouse construction and operating costs | BizCosts.com distribution warehousing industry report | | | | Handling | Inbound/outbound handling costs | Research/survey | | | ### Questions?